THEIA # Telescope for Habitable Exoplanets and Intergalactic/Galactic Astronomy N. Jeremy Kasdin Princeton University **Exoplanet Forum** Pasadena, CA 21-23 April, 2009 ## The THEIA Team Industry Partners: Lockheed Martin, ITT Space Systems, LLC, Ball Aerospace NASA Centers: JPL*, GSFC, Ames, Marshall University Partners: Arizona State University, Caltech, Case Western Reserve University, University of Colorado, John Hopkins University, University of Massachusetts, University of Michigan, MIT, Penn State, Princeton University, Space Telescope Science Institute, University of California-Santa Barbara, University of California-Berkeley, University of Virginia, University of Wisconsin, Yale University **Team Members:** Paul Atcheson, Matt Beasley, Rus Belikov, Morley Blouke, Eric Cady, Daniela Calzetti, Craig Copi, Steve Desch, Alan Dressler, Dennis Ebbets, Rob Egerman, Alex Fullerton, Jay Gallagher, Jim Green, Olivier Guyon, Sally Heap, Rolf Jansen, Ed Jenkins, Jeremy Kasdin, Jim Kasting, Ritva Keski-Kuha, Marc Kuchner, Roger Lee, Don J. Lindler, Roger Linfield, Doug Lisman, Rick Lyon, John MacKenty, Sangeeta Malhotra, Mark McCaughrean, Gary Mathews, Matt Mountain, Shouleh Nikzad, Bob O'Connell, William Oegerle, Sally Oey, Debbie Padgett, Behzad A Parvin, Xavier Prochaska, James Rhoads, Aki Roberge, Babak Saif, Dmitry Savransky, Paul Scowen, Sara Seager, Bernie Seery, Kenneth Sembach, Stuart Shaklan, Mike Shull, Oswald Siegmund, Nathan Smith, Remi Soummer, David Spergel, Phil Stahl, Glenn Starkman, Daniel K Stern, Dominick Tenerelli, Wesley A Traub, John Trauger, Todd Tripp, Jason Tumlinson, Ed Turner, Bob Vanderbei, Roger Windhorst, Bruce Woodgate, Bob Woodruff ### **Outline** - The Science - The Mission - The Spacecraft - The Hard Stuff - The Cost #### **THEIA Science** - eXoPlanet Characterizer (XPC) - Detect Earthlike Planets in Habitable Zone - Characterize from 350-1000 nm - Star Formation Camera (SFC) - Census of Star Forming Regions - Survey nearby galaxies from 190-1075 nm - Panchromatic survey of cosmological Targets - <u>UltraViolet Spectrograph (UVS)</u> - Cosmic web spectroscopy - Galactic Interfaces - Star Formation - Planetary Transits #### **THEIA Mission** #### **Approaches to Planet Finding and Characterization** #### Requirements: - Maximize number of individual planets found - Characterize planetary systems from 250 1000 nm - Revisit as many as possible (seasonal variation and orbits) #### **Design Constraints**: - 4 meter, on-axis telescope - 5 year nominal mission length + 5 year extended goal - Fit onto Atlas V launch Vehicle with 5 m fairing (two launch vehicles for telescope and occulter) - L2 Halo Orbit - Existing spacecraft hardware Two broad categories of missions: Internal Coronagraphs and External Occulters #### Internal Coronagraph vs. External Occulter #### Internal Coronagraph - Variable Inner Working Angle - Fixed, rapid repointing - Large viewing angles - Optics/Detector limited Bandwidth - Relatively Low throughput - Technology/Cost Drivers - Off-axis, diffraction limited telescope - Telescope Stability - Wavefront Control - Small IWA Coronagraph (2 λ/D) #### **External Occulter** - Fixed Inner Working Angle - Variable Slew Time - Small field of regard - Variable BW (depends on size) - High throughput - Technology/Cost Drivers - Size & Distance - Positioning Control & Slewing - Manufacturing & Deployment Accuracy - Stability #### Notes: - Hybrid design was not tenable - Premium placed on small/nearby occulter (lower mass, easier deployment, fits into fairing, smaller petals, lower fuel use, more rapid slews, easier to test, looser tolerances) #### **Occulter Optimization** $$E_{\rm apod}(\rho) = E_0 e^{ikz} \left(1 - \frac{2\pi}{i\lambda z} \int_0^R A(r) J_0 \left(\frac{2\pi r \rho}{\lambda z} \right) e^{\frac{ik}{2z} (r^2 + \rho^2)} r dr \right)$$ $$\begin{aligned} & \text{Minimize:} & c \\ & \text{subject to:} & Re(E_{\text{apod}}(\rho)) - c \leq 0 \\ & -Re(E_{\text{apod}}(\rho)) - c \leq 0 \\ & Im(E_{\text{apod}}(\rho)) - c \leq 0 \\ & -Im(E_{\text{apod}}(\rho)) - c \leq 0 \\ & \forall \quad \rho \leq \rho_{\text{max}}, \quad \lambda \in [\lambda_{\text{min}}, \lambda_{\text{max}}] \\ & A(r) = 1 \quad \forall \quad 0 \leq r \leq a \\ & A'(r) \leq 0, \quad |A''(r)| \leq \sigma \quad \forall \quad 0 \leq r \leq R \\ & rA(r) \frac{2\pi}{N} \geq \sigma_1 \quad \forall \quad a < r \leq R \\ & r(1 - A(r)) \frac{2\pi}{N} \geq \sigma_2 \quad \forall \quad a < r \leq R 7 \end{aligned}$$ | | 1-dist. Occulter | 2-dist. Occulter | |------------------------------------|------------------|------------------| | Occulter distance (km) | 70400 | 55000 | | Occulter IWA (mas) | 75 | 75 | | Occulter spectral band (nm) | 250-1000 | 250-700 | | Second occulter distance (km) | - | 35000 | | Second occulter IWA (mas) | - | 118 | | Second occulter spectral band (nm) | - | 700-1000 | | Occulter radius (m) | 25.6 | 20 | | Number of petals | 20 | 20 | | Petal length (m) | 19 | 10 | | Minimum gap between petals (mm) | 0.12 | 1.0 | | Minimum width of petal tip (mm) | 1.62 | 1.0 | #### To scale: Left: single distance occulter Right: two-distance occulter Hybrid designs failed: - don't work if too red - can't be used in UV Wednesday, April 22, 2009 #### Single-distance occulter (Star in blue, planet in red.) 250-1000nm at 70400km. #### Two-distance occulter (Star in blue, planet in red.) 250-700nm at 55000km, 700-1000 at 35000km. ### Design Reference Mission Builder #### **Common Elements** - 4m circular aperture telescope (A=12.6m²) - 5 year mission - 6300kg launch vehicle capacity - High QE (0.5-0.91), low read noise (3 e/pix) CCDs - 1000s readouts - 1.5 exozodi - 510000km (azimuthal) Halo orbit - 250-1000nm spectral capability - 2 λ/D Coronagraph - Single Distance Occulter - 25.6m radius (19m petals) - 4200kg dry mass - 70400km separation - 75mas geometric IWA - 59mas 50% throughput IWA - THEIA - 20m radius (10m petals) - 3370kg dry mass - 250-700nm at 55000km separation (75mas IWA) - 700-1000nm at 35000km separation (118mas IWA) - 57.6mas 50% throughput IWA # Planet Population and Mission Rules - Earth twins (Earth mass and radius) on habitable zone orbits - a in $[0.7,1.5]\sqrt{L}$ - e in [0, 0.35] - p = 0.26 - η_{Earth} in [0, 1] - 130 F, G, K stars, excluding binaries, with completeness > 0.1 - 50 day integration cutoff - Only one full spectrum is required for each detection - For occulters: - Burn time must be >=50% of any transit - For THEIA, spectra acquired in parts in two visits count as complete Wednesday, April 22, 2009 THEIA with and without precursor knowledge Precursor is modeled as ideal classifier of which stars have planets, but not able to fit orbits Coronagraph with and without precursor knowledge Sample autoscheduled mission timeline. Color scale indicates number of visits. Wednesday, April 22, 2009 #### **Some Conclusions** - Coronagraph, Occulter, and Theia get close to the same science (assuming 2 lambda/D iwa for coronagraph); driven by characterization. - Increasing coronagraph to 6 m would get all characterization - Choice of design mostly based on architecture, technology readiness and cost Is cost of occulter less than delta-cost for making an internal coronagraph meet requirements? Is one fundamentally harder? For this study we concluded yes and present a demonstration proof of an occulter based mission. Nevertheless, many open questions still to be studied. #### **THEIA Mission** ### **Observatory** - 4m, On-axis, F16 TMA Telescope - 300 nm diffraction limited - F1.5 primary - MgF coated primary - LiF coated secondary - 45 degree Sugar-Scoop Sunshade - Active Isolation Struts to 30 marcsec - 3-axis Pointing to ± 3 arcsec - HR-16 Reaction wheels - 5 kw Solar Array - S-Band occulter and Earth link - Ka-Band High-rate Downlink - 2 Gimbaled High Gain Antennas ## **Payload Layout** #### **XPC Instruments** - 3 Science Cameras (250-400, 400-700, 700-1000) - 2 Integral Field Units - Coarse and Fine IR Occuler Tracking Camera - Fine 20 arcsec field with 2k x 2k detectors - Coarse with 200 arcsec field #### Telescope (F16) Red Channel **UV Planet Cam** Coarse Occulter Fine Occulter Tracking Cam 400 – 700 VIS Planet Tertiary Mirrors Camera (4 places) NŮV FÙV 700 - 1100 NIR Planet ► IFU Camera **XPC** UVS #### **SFC Instruments** - Dual-Channel, Widefield Imager - 19' x 15' FOV - 3.3 Gpixel FPAs, 66 x 55 cm - 517 nm Dichroic split - 4 mas pointing with FSM #### **UVS Instruments** - Multi-Purpose Ultraviolet Spectrograph (100-300 nm) - 30,000 100,000 Spectral Resolution - Fed direct from secondary - Photon-counting, 50k x 1k microchannel array (100-170 nm) - Photon counting 8k x 8k CCD (170-300 nm) 20 #### **Occulter** - Starshield and associated support hardware is considered the payload - Includes launch support structure (cages the petals) that gets jettisoned after launch - Ion propulsion for retargeting maneuvers - 2 NEXT-Ion thrusters firing together gives 450 mN of thrust - 6 total thrusters: 3 for 2 redundancy on front side and 3 for 2 redundancy on back side - 15 kW solar array: 2 wings, single axis gimbals (stay behind and parallel to starshield) - Hydrazine propulsion for lateral station keeping - S-Band communications: Universal Space Transponder, small SSPA, 2 helical LGAs - UST integrates interspacecraft com with deep space transponder, supports 2-way Doppler and Ranging to Earth and proximity spacecraft - Ka-Band beacon (carrier only) for formation acquisition: single board radio, 2 horns - IR Laser beacon for formation acquisition **Starshade** - A light-weight frame provides attach points for hinges and stowage - Multiple layers of very thin kapton provide for meteorite protection throughout the occulter area Simple, modular, assembly concept #### **Stowed Configuration: 45m** - Adequate clearances exist inside the Atlas V 5 m long fairing - Launch support is provided by truss structure which is jettisoned after launch #### **Deployment Description** #### The Hard Stuff - 4-m, Diffraction Limited Telescope at 300 nm (4/5) - Photon Counting Detectors out to 1000 nm (4) - Large Focal Plane Arrays (3) - Precision Occulter Manufacturing, Deployment & Stability (3) - Occulter Test Program (3) - Tight Formation Flying (4) #### Plus . . . - Ion Electric Propulsion (4/5) - High Rate Data Downlink (>6) - High Volume Data Storage #### The Telescope # Recent progress in large mirror manufacturing has significantly reduced technology development risk. - Abrasive Water Jet (AWJ) cutting to aggressively lightweight a mirrors' core. - The invention of Low Temperature Fused (LTF) Corning ULE\Rtrademark mirror blanks. - Segmented core fabrication that reduces manufacturing time and risk of breaking a full-sized fragile core. - Pocket milled face-sheets that significantly reduces overall mirror weight. - Computer controlled active laps polishing of highly aspheric optics. - The combination of pocket-milling and deep segmented AWJ cores. - Technology advancement in optic and telescope metrology. #### **Photon Counting Detectors** #### Starshade Manufacture, Deployment, and Test | | Manufacture, Deployment, or | amplitude | Notes | |---|--|-----------|--| | 1 | Petal r.m.s. shape vs design, 1/f^2 power law | 100 um | Dominated by low spatial frequencies, p = 10 m | | 2 | Petal proportional shape error | 80 um | at maximum width, decreasing with petal width | | 3 | Petal length (clipping at tip) | 1 cm | | | 4 | Petal azimuthal position | 0.003 deg | 1 mm at petal tip | | 5 | Petal radial position | 1 mm | | | 6 | In-plane rotation about base | 0.06 deg | 1 cm at petal tip | | 7 | Petal bend with r^2 deviation | 5 cm | | | 8 | Out of plane petal bending, r^2
deviation | >50 cm | | | 9 | The cross-track (telescope/occulter alignment) | 75 cm | | Contrast change below 10⁻¹² at 0.6 micron # To meet requirements, instrument must be stable or calibrated to a contrast of 6×10^{-12} | Instrument Contrast (Stati | ic, coherent) | Requirement Budget 1.00E-11 1.02E-11 | | |--|---------------|---|----------| | Dynamic Contrast | | 6.00E-12 5.57E-12 | | | Only and Otatio Contract | 4.025.44 | Oak west Direction (classifier a coal assertions) | 1 425 42 | | Coherent Static Contrast | 1.02E-11 | Coherent Dynamic (slow-time scale varations) | 1.42E-12 | | Ideal Design | 1.00E-12 | Petal Position
Single Petal Radial | 2.00E-13 | | Petal Shape | | Common Radial | | | Proportional Width Error | | Single Petal Azimuthal | 2.00E-13 | | Single Petal | 1.00E-12 | Common Azimuthal | | | Common | | | | | Constant Width Error | | Petal Shape | | | Single Petal | 1.00E-12 | Sinusoidal Thermal single petal | 1.00E-14 | | Common | | Sinusoidal Thermal common | | | Sinusoidal Error | | Gross change thermal single petal | 1.00E-14 | | Single Petal | 2.00E-12 | Gross change thermal common | | | Common | | | | | Petal Length (clipping) | | Pointing | | | Single Petal | 1.00E-13 | Cross-track error (dynamic) | 1.00E-12 | | Common | | | | | Micrometeorites | | | | | Total xmit | 1.00E-12 | | | | Danlayment | | Incoherent Coatton (contributes like medi) | | | Deployment Pacition | | Incoherent Scatter (contributes like zodi) | \ | | Petal Position | 1.00E-12 | Jitter (incoherent scatter, motions short compared to integ. Time | , | | Single Petal Radial | 1.00E-12 | | 1.00E-11 | | Common Radial | 4 005 40 | E 1 04 /1\ | | | Single Petal Azimuthal
Common Azimuthal | 1.00E-12 | Edge Scatter (solar) | 1 00E 11 | | Single Petal out-of-plane | 1.00E-13 | | 1.00E-11 | | Common out-of-plane | 1.000-13 | | | | Common out-or-plane | | 29 | | | Pointing | | 20 | | | Cross-track error (offset) | 2.00E-12 | | | ## Where did the requirements come from? - The nominal field of the ideal occulter is evaluated at the telescope entrance pupil using an analytic solution from Vanderbei, et al. - Defects along the occulter petals are modeled as a set of small slits whose fields are combined with the nominal occulter field using Babinet's Principle. - The image plane field is simply the FT of the combined field at the telescope pupil. # Field at Pupil, Image Plane Intensity for a 2 mm (at tip) Petal Bend # Critical Wavelength for Tolerancing: 0.6 um - The THEIA occulter is designed to have better than 1e-12 contrast at 75 mas over the bandpass 0.3 - 0.6 microns, at a distance of 55,000 km. - It is moved to 35,000 km to obtain 1e-12 contrast at 118 mas over 0.7 1.0 um. - For the shorter band, the nominal performance is at the 1e-12 limit at 0.6 um. - This is also the wavelength that generally has the highest sensitivity to perturbations. Tolerancing was performed at 0.6 um, representing the worst case in the visible band. - See next page for a comparison of 0.4 um and 0.6 um for a 1.2 mm (at tip) single petal rotation. - NOTE: the occulter is more sensitive to aberrations in the 0.7-1 um band than at 0.6 um. THEIA will rely on modeling based on the chromaticity of speckles to calibrate the scatter at 1 um. #### How do we know its possible? - √ Subscale laboratory experiments to verify optics - Manufacturing and alignment plan - Subscale test program for deployment - ✓ Detailed thermal/mechanical modeling combined with optical propagation ### Laboratory verification - 2-year verification study to examine occulter and hybrid occulter performance at 10⁸ to 10¹⁰ level - Uses a diverging beam from a spatial filter to minimize aberrations from optics - Scaling relations relate the shadow to an on-sky system - Uses an optimized outer structure on a free-standing mask - Will be used with both monochromatic and wideband sources. Currently under construction, first results expected this summer #### Manufacturing and Alignment A detailed plan has been formulated for manufacturing processes at various assembly levels including precision metrology. #### Deployment Test Program | Descri | 2010 | | | 2011 | | | | 2012 | | | | 2013 | | | | | |----------------------------|------|---|---|------|---|---|---|------|---|---|---|------|---|---|---|---| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Sub-scale 1g Deployment | | | | 2 | | | | | | | | | | | | | | KC135 0g Deployment | | | | | | | | | | | | | | | | | | Sounding Rocket Deployment | | | | | | | | | | | | | | | | | | Delta Chamber Tests | | | | | | | | | | | | - 1 | | 3 | | | - Subscale 1-g deployment tests, thermal and dynamical response tests, and material testing (ambient and thermal vacuum) - 1/20th scale KC-135 deployment tests - 1/5th scale sounding rocket test and vaccum chamber deployment - full scale qualification unit #### **Formation Flying** #### Four Stage Retargeting: - Conventional RF Ground tracking (< 100 km) - Observatory angle sensing of a Ka-Band beacon from the occulter spacecraft (± 16 km) - XPC IR imaging of a laser beacon (± 70 m) - XPC IR imaging of light leaking around the occulter (± 35 cm) All are low to medium TRL and need technology development and verification. #### **Occulter Stationkeeping** #### **Control System Challenges** - √ Nonlinear dynamic system - √ Limited information (relative position only) - √ Complex sensor with photon noise - √ Sensor latency - √ Solar radiation - Third body perturbations - √ Navigation errors - Time delays - ✓ Discrete updates - ✓ Orbital motion - Aberration of starlight - On/off hydrazine thrusters - Thruster noise and min/max thrust # Control System Schematic • "Toggles" are switched on to improve realism of simulation # NIR Suppression vs. Visible Suppression (1.55 µm and 0.50 µm) **NIR (left) and Visible (right)**: Suppression is highly dependent upon wavelength. There exists a tradeoff in the magnitude of the suppression and the number of photons available for collection; we wish to suppress the light enough for observation (10^-10) but retain rapid enough photon collection to allow for less noisy, more frequent measurement outputs. # Pupil size compared to suppression profile The pupil only captures a small area of the suppression profile. Thus it is prone to ambiguities and must collect enough photons to accurately determine its offset from the ideal alignment. ## Sensors: Segmented Pupil Intensity Averaging Because the segments are larger than the details of the suppression profile, this leads to ambiguities in position calculations. An eight-segment pupil is necessary to prevent trapping the pupil in local minima and maxima. #### Results #### Schedule #### Cost | | | | | / | 00 | | | | |--|--------|---------------|---|-----------------------------|------|------|--------|--| | Cost Element | Team-X | THEIA
Team | Cor | | 000 | | | | | Pre-Phase A Mission Concept | 15 | 15 | THEIA team estimate | 602 | | | | | | Total Technology Development | 150 | 150 | THEIA team estimate | Development Cost (\$M FY09) | 00 | | | | | Occulter Starshield | 40 | 40 | | € 4 | 00 | | | | | Primary Mirror | 50 | 50 | | ost | | | | | | SFC Focal Plane | 40 | 40 | | t C | 00 | | | | | NEXT Ion thruster testing | 20 | 20 | | nen | | | | | | Management, Sys Engr., Mission | 160 | 1.40 | D 1 C | ud 2 | 00 | | | | | Design and Mission Assurance | 160 | 140 | Derived from other ch | velc | .00 | | | | | Science and Science Data Center | 250 | 250 | | De 1 | .00 | | | | | Payload System | 3000 | 2200 | | | | | | | | Exoplanet Characterizer | 150 | 150 | | | 0 | | | | | Star Formation Camera | 400 | 400 | | | | 2011 | 0012 2 | | | UV Spectrometer | 200 | 200 | Goddard IDC estimat | | 2010 | 2011 | 2012 2 | | | Fine Guidance Sensors | 80 | 80 | | | | | | | | Occulter Starshield | 100 | 100 | | | | | | | | Other | 25 | 20 | Derived from other ch | anges | 3 | | | | | Telescope | 2000 | 1200 | See Text | | | | | | | Flight Systems
(Observatory & Occulter) | 560 | 500 | THEIA est. uses screened MIL 883B parts versus Class S (do not need extra rad hardness) | | | | | | | System Level I&T (ATLO) | 40 | 100 | THEIA est. adds I&T of instruments with telescope & a complex shipping container | | | | | | | Mission Operations & Ground | 100 | 120 | THEIA est. removes DSN cost, per assumption | | | | ption | | | Data Systems | 190 | 130 | that THEIA will be an assigned mission | | | | | | | Education and Public Outreach | 40 | 35 | Derived from other ch | anges | 3 | | | | | Reserves | 1200 | 1000 | Derived from other ch | anges | 3 | | | | | Launch Services | 440 | 440 | 2 Atlas V 551s | | | | | | | Total Mission | 6000 | 5000 | | | | | | |